NSIGHT DEVELOPER TOOLS ## **NSIGHT PRODUCT FAMILY** #### **Standalone Performance Tools** Nsight Systems - System-wide application algorithm tuning Nsight Compute - Debug CUDA API and optimize CUDA kernels Nsight Graphics - Debug/optimize specific graphics apps ## **Workflow** ## **IDE Plugins** Nsight Eclipse Edition/Visual Studio - editor, debugger, some perf analysis System-wide application algorithm tuning Multi-process tree support Locate optimization opportunities Visualize millions of events on a fast GUI timeline Or gaps of unused CPU and GPU time Balance your workload across multiple CPUs and GPUs CPU algorithms, utilization, and thread state GPU streams, kernels, memory transfers, etc Multi-platform: Linux, Windows, Mac OS X (host only) #### **Key Features:** - Interactive CUDA API debugging and kernel profiling - Fast Data Collection - Improved Workflow (diffing results) - Fully Customizable (programmable UI/Rules) - Command Line, Standalone, IDE Integration OS: Linux, Windows, Mac OS X (host only) GPUs: Volta, Turing # **USING NSIGHT SYSTEMS** ## COLLECT A PROFILE WITH NSIGHT SYSTEMS \$ nsys profile --stats=true ./myapp.exe Generated file: report.qdrep Import for viewing into the Nsight Systems UI The Nsight Systems UI can also be used for interactive system profiling ## **USING NSIGHT COMPUTE** ## KERNEL PROFILES WITH NSIGHT COMPUTE ``` $ nv-nsight-cu-cli -k mykernel ./myapp.exe ``` (Without the -k option, Nsight Compute will profile everything and take a long time!) The Nsight Compute UI can also be used for interactive kernel profiling ## **NSIGHT COMPUTE UI** **NVIDIA**.